Child Restraint Research

Transport Canada
Transportation Development Centre
Aastra Aerospace

Project Evolution

Table 1989 Joint FAA/TC testing in 1989

- Recommendation: R & D dedicated to the design of a restraint system for infants and small children traveling in aircraft be conducted without delay.
- Cobjective was to determine the feasibility of developing a CRS which meets the needs of the users, the airline industry, and the regulators.

Drivers

- Request for approval of "Belly Belt"
- Operational problems associated with CRS
- Search for innovative solution
- Child Safety System not necessarily a "seat"

Project Initiation

- -Results No CRS manufacturers
- -Successful bidder AASTRA
- Aerospace Engineering since evolved into a telecommunications company

Design Decisions

- **Who provides?**
- What standard to use?
- Modal vs Multi-modal
- Aviation Standards or Automotive Standards for materials & machining
- Certification Self certified or approved?

Standard

- **™CMVSS** 213 used in absence of aviation specific standard
- Additional requirements for aviation environment

Fit Function eFFectiveness

AVIATION VS AUTOMOTIVE

- **WIDTH BETWEEN ARMRESTS**
- **BASE DIMENSIONS**
- **SEAT PITCH**
- **INSTALLATION METHODS**
- **INSTALLATION FREQUENCY**
- **ANCHORAGE POINTS**

Additional Requirements

- Simple and obvious to install in a/c
- Easy and quick to adjust
- Compact minimize stowage space
- **Easy to maintain**
- Compatible with aircraft seats
- Effective in aviation environment
- Must provide occupant protection

PROJECT EVOLUTION

- **MODULAR FLOTATION CONCEPT**
- MARK I PROTOTYPE)
- **OPTIMIZED FOLDING SYSTEM (MARK II PROTOTYPE, ACSS)
- **MARK II A**

Transports Canada **Sécurité et sûreté**

Transport Canada **Safety and Security**

Transports Canada **Sécurité et sûreté**

DYNAMIC TESTS

CHILD TEST RESULTS (CMVSS 213)

CRITERION	MAXIMUM PERMISSIBLE VALUE	ACSS TEST
MAX. CHEST ACCEL.	60 g's over 3 msec	45 g's : passed
HEAD EXCURSION LIMIT	28.4"	22.1" : passed
HEAD INJURY		
CRITERION (HIC)	1000	374 : passed

INFANT TEST RESULTS (CMVSS 213.1)

CRITERION	REQUIREMENT	ACSS TEST
HEAD EXCURSION	Forwardmost Point	passed
LIMITS	Readwardmost Point	passed
ROTATION LIMIT	Carrier Seatback angle:	passed
	< 70 degrees	(43 degrees)
STRUCTURAL INTEGRITY AND SAFETY	No injurious surfaces	passed

DYNAMIC TESTS

FAA TEST CASES

TEST NO.	1	2	3	4	5
CAMI Run No.	A95059	A95060	A95061	A95062	A95063
Single Row	Child, BCA	Child, WCA	n/a	Child. WCA	n/a
Double Row					
Row 1	n/a	n/a	Infant, BCA	n/a	empty
Row 2			Child, WCA		Infant, BCA

DYNAMIC TEST RESULTS

Infant Test Results (CAMI)

Test No:	A95061	A95063
CRITERION:		
No excessive forward	pass	pass
translation or rotation		
Secure restraint of ATD	pass	pass
Protection of ATD's head	pass	pass
Maintain structural integrity	pass	pass

DYNAMIC TESTS

Child Test Results (CAMI)

Test No.	A95059	A95060	A95061	A95062
CRITERION				
Prevent excessive head	pass	pass	pass	pass
excursion				
Chest accel.:	29.4	33.3	31.1	data not
(pass: < 60 g's)	pass	pass	pass	available
HIC:	298.7	373.3	425.1	data not
(pass: <1000)	pass	pass	pass	available
Secure restraint of ATD	pass	pass	pass	pass
Maintain structural				
integrity	pass	pass	pass	pass

1997 CAMI TESTS MKIIA

TEST SERIES

- FWD FACING 3 RUNS
- AFT FACING 2 RUNS

TO DIFFERENCES IN TEST PROCEDURE

- SEAT BACK POSITIONING
- TYPES OF HARNESSES
- ANCHOR POINTS!!!

Example of poor interface between CRS and passenger seat

1998 CAMI TESTS - MKIIA PRODUCTION VERSION

TEST SERIES

- FWD FACING
- AFT FACING

TO DIFFERENCES IN TEST PROCEDURE

PAX SEAT BACK - PRE-TENSIONING

RESULTS

- Objective was to determine the feasibility of developing a CRS which meets the needs of the users, the airline industry, and the regulators
- Preliminary results indicate the objective is feasible
- ? Where to from here?

STATUS

- Intellectual Property rights recovered
- 25 devices manufactured
- Concurrent activity development of a standard suitable for aviation - currently a SAE S-9 activity - AS5276
- Validation testing for AS 5276 modifications to CMVSS test bench

Proposed New SAE Aerospace Standard (AS 5276A ... in progress)

- •SAE S9 Committee developing an AS for child restraints used with transport airplane passenger seats.
- Based on test procedures and methods of FMVSS-213, with modifications to test fixtures.
- Specifies a 16g test condition, airplane type belts and belt anchor locations.
- Pass/fail criteria to limit head excursion to 26 inches forward of seat CRP.

Proposed SAE AS Test Method ...

Proposed SAE AS Test Method ...

Transport Canada **Safety and Security**

Transports Canada **Sécurité et sûreté**

